Meeting Minutes – Beam Instrumentation 2/19/15 #### Cable requirements for new tunnel penetrations. #### 20 & 180° Dipole - Concerning energy & energy spread measurements, Mike B. suggested that if the total momentum aperture for RHIC is larger than 10^-3, then a field measurement of the 180 dipole of 10^-3 accuracy would be sufficient. Wolfram confirmed that since the Au+78 ions are not lost, then this should be true. Thus, we will move forward with a field measurement of 10^-3 accuracy for the energy spread measurements using a NMR probe + Hall probe, potentially from Caylar, France. - According to Jorg's simulations, energy spread in merger using 20 deg dipole should have a horizontal dispersion of 2 3 X beam size for the expected 10^-4 energy spread. Thus, we can use the same type of slits as in the cooling section. - Peter T. made a presentation on the advantages of building the dipole used for energy measurements from laminated steel and employing a degaussing technique (anhysteretic conditioning) to put the remnant field on the anhysteric curve. This requirement would affect both the 180 deg dipole as well as the one 20 deg dipole used in the energy spread measurement. #### Vacuum (Transport Line) Beam transport line pipe size shall change from 2.5 to that which matches the ERL beam pipe. #### **Cooling Sections** # Magnet Lattice Physics Review Beam Instrumentation Meetings on Thursday 3:00 PM # **Compensating Solenoids** Bids received. Awaiting best and final 9/15/2015 delivery Matching Solenoids. Awaiting best and final 9/15/2015 delivery #### Design Review: - Field measurements and positioning accuracy specifications. - Magnetic shielding measurements - Magnet measurement fixture Plan for mu metal prototype and test fixture. # 20° Dipole Magnet **Drawings checked – preparing requisition.** Magnetic field quality and repeatability for energy spread measurement – only 20° Distance Between Pole Faces = 10.4 cm (4.1 in.) Magnet Vertical Gap = 10 cm Vacuum Chamber V Aperture = 9.5 cm (3.74 in.) #### Electron tracking results and field qualities along trajectory on R=1 cm curved cylinder: | | Ek = 5 MeV | Ek = 1.6 MeV | |---|-----------------------|-----------------------| | Current per coil (Amp-turn) | 1053.288 | 393.192 | | Overall current density (A/mm²)
(overallcoil cross-section 3.0x4.8 cm) | 0.73145 | 0.27305 | | Central Gap Field (Gauss) | 251.20 | 93.73 | | Half b1-integral (dipole) (G-cm) | 3.1982E3 | 1.1930E3 | | Half b3-integral (6-pole) (G-cm)
[Ratio to dipole integral] | 1.803E-2
[5.64E-6] | 7.019E-3
[5.88E-6] | | Half bending angle from tracking tests (required 10°) | 10.013° | 10.006° | # 180° Dipole Magnet Magnetic field quality and repeatability for energy spread measurement Range of motion for magnet core +/- 10cm. Core field quality: Test using CeC dipole (A. Jain) Magnet Vertical Gap = 10.0 cm (3.94 in.) Vacuum Chamber Aperture = 9.5 cm (3.74 in.) Use CeC 45° dipole for low field measurements Electron tracking results and field qualities along entire trajectory on R=2 cm curved cylinder: | | Ek = 5 MeV | Ek = 1.6 MeV | |--|--------------------|--------------------| | Total current per coil (Ampere-turn) | 2119.146 | 791.077 | | Overall current density (A/mm²)
(coil-pack cross-section: 5.0 x 6.0 cm) | 0.7064 | 0.2637 | | Central Field deep inside magnet (Gauss) | 525.21 | 195.78 | | Effective Magnetic Length (cm) | 109.43 | 109.57 | | Full b1-integral (dipole) (G-cm) | 5.7471E4 | 2.1452E4 | | Full b3-integral (6-pole) (G-cm)
[Ratio to dipole integral] | 0.132
[2.30E-6] | 0.005
[2.44E-7] | | Full bending angle as shown in tracking studies (required 180°) | 180.002° | 180.003° | #### STAND, LEReC #### 180° DIPOLE #### **Dipole and vacuum chamber** # Studies on LEReC magnet materials W. Meng 24 February 2015 #### LEP Dipole V.8 --- If use Solid Steel LEP Dipole V.8 --- PF = 0.27 (Lamination in Opera-2d plane) Q: Why? Bo = 310.1 Gauss (@4897 A-t /pole) A: (see J. D. Jackson eq. I - 20) $n \times (H_2-H_1)=4\pi K/c$ **B**/µ 35.0 Y [cm] 30.0⊦ 25.0 20.0 15.0 10.0 5.0 0.40.0 -30.0 -35.0 -20.0 -15.0 -10.0 -5.0 5.0 10.0 15.0 25.0 30.0 -25.0 0.0 20.0 X [cm] Low Energy RHIC e⁻ Cooling #### LHeC CERN version (Solid Steel) # LHeC CERN version (Laminated Steel PF = 0.33, parallel to Bo = 113.3 Gauss (@1340 A/pole) #### LEReC 180-deg H-type Dipole (simplified) --- Solid steel Bo = 510.1 Gauss (@ 2119 A-t /pole) #### LEReC 180-deg H-type Dipole (simplified) --- Lamination PF = 0.33 #### LEReC 180-deg H-type Dipole (simplified) --- NATIONAL LABORATORY Multiple 1 mm solid plates spacing 2 mm: equivalent to Lamination in Y-Z plane: Low PF laminated material is not a solution for LEReC project --- - (1)We need high field quality (need effectively iron shimming tools) - (2) It will require 4 to 6 times current to get the same fields - (3) It "diluted" magnetic dipoles on the pole-face, but enhanced their strength - (4) Fringe fields may be an issue High PF laminated material has the only advantage (demagnetize by using AC Oscillating current with reduced amplitudes). But this is not the only way to de-Gauss. What did LEP do: they "Varied" current "between 300 A and 2900 A several times to restore the magnetic initial condition." (EPAC-98 TUP04H) This is the same method suggested by J. Tanabe (Iron-dominated Electromagnets). #### **Vacuum Hardware** - Large open 180° vacuum chamber and 20° chamber beam impedance concerns shield the electron beam path. - Design and order beamline RF shielded bellows. Recombination monitors?? - Order RF shielded valves. #### **Design Room** Beam Instrumentation Profile Monitor Vacuum Chambers (GW) Beam Line 5" bellows with shields (GW) 20° dipole fabrication drawings, vacuum chamber (KH) 180° dipole magnet and vacuum chamber integration – beam line tuning magnet and vacuum chamber translation (KH) 180° dipole fabrication drawings, vacuum chamber (KH) 20° and 180° Stand drawings (KH) Beam line solenoid stand (GW) LF Solenoid, BPM, and long pipe are to be independently positioned and surveyed (Note: this can be on common stand). Beam line Beam Position Monitor drawings? (GW) Magnetic Shielding drawing and test station (GW) Cable tray and penetration drawings # **NSLS I Equipment** - Compensating dipole for 21° e beam injection/extraction - 375 Gcm/A - On the list # **Cooling Section Beam Instrumentation** Energy Slits = 2 Recombination Mon = 8 #### (14 Locations) - Large Dia. BPM Housings - 28mm buttons - N-Type feedthrough - MPF Q7031-1 BPM board being ordered for CeC 2 boards for testing in LEReC cooling section # **Profile Monitors – New designs for Cooling Section** We will need to install a ferrite ring inside the vacuum chamber in the LEReC profile monitors, as shown below in pink. CMD5005 material. The cylinder Peter modeled is 1.65" OD, 1.45" ID and 1" high. This is a sticking point for procurement as it affects the aperture through which the vendor has to insert the YAG holder. #### **Emittance Slit Measurement** - Low Power Operations Only - New Dual axis design for Horizontal & Vertical measurements. - Positioned 0.16 1 m upstream of profile monitor Final spacing TBD... - Tungsten Slit mask, optimized for beam parameters - Mask 1.5mm thick... # slits & TBD... Dual Station Actuator retrofitted for new dual axis mask. #### **ANALYSIS:** An algorithm was developed for analyzing the image from a multi-slit mask for emittance measurement. .008 Future plans are to automate the image analysis for on-line processing and data logging. # **Energy Spread Measurements – 2 Locations** - Max. Energy Spread: Δp/p = <5e-4 - Beam Size (d): 1mm (dia.) - Double Slit before dipole & drift to YAG - May use Quad to increase resolution between cooling sections - Considering alternatives: - Dedicated energy spectrometer beam line - Cornell's method of using deflecting cavity #### **Before** Cooling Sections $$\sigma_{\delta} = 750 \mu m$$ •Resolution = σ_{δ} / Pitch_{YAG} • $750\mu m / 29\mu m/px = 25 px$ → 4% Resolution #### **Between** Cooling Sections $$\sigma_{\delta} = 350 \mu m$$ •Resolution = σ_{δ} / Pitch_{YAG} • $350\mu m / 29\mu m/px = 25 px$ #### Image of YAG as projected onto CCD - 2MP CCD: 1292_h X 964_v px - Pitch_{YAG} = proj-H_{CCD}/px_v = 29μ m/px # **LEReC ERL schematic layout** Outside Issues: location of the 5 cell cavity and egun. Beam line distance or distance as the crow flies? Tolerance for the 5 cell location?